

EPICS and LabVIEW

Tony Vento, National Instruments Willem Blokland, ORNL-SNS

- Graphical dataflow programming
- Interactive front panel / GUI
- Efficient compiled execution
- Targets
 - Windows, Real-Time, FPGA,
 Linux, Macintosh, DSP, Other
 Processors
- I/O and analysis libraries
- Distributed networking capabilities

EPICS and LabVIEW Interfaces

(Oak Ridge and Others)

- 1. Shared Memory Interface to IOC (I/O Channel)
 - Links LabVIEW and IOC Process Variables (PVs)
 - > Data from LabVIEW is available to the IOC
 - > Windows
- 2. CA (Channel Access) Client
 - > LabVIEW as a display environment for PVs
 - > No programming required
 - > Windows, Macintosh, Linux

1. Shared Memory Interface

- db & cmd file generator at startup
- Development tool -Cloning/documentation

- Shared Memory Records
- LabVIEW Library (D. Thompson)

Windows PC

Application

Template tools

LabVIEW

Shared Memory

EPICS IOC+CA

- Standard Examples
- NADs implemented: BCM, BPM, ES, FC, TTS (M. Sundaram, C. Long, W. Blokland, LANL, BNL)

Channel Access

Graphical programming

- Drivers to DAQ
- Processing routines
- Graphs/Plots

Accelerator Controls

Shared Memory Interface

Shared Memory IOC written by D. Thompson. LabVIEW Library by W. Blokland.

The shared memory interface buffers the data and implements functions to:

- Create, find and destroy variables
- Read from and write to variables
- Set and receive events
- Retrieve information about variables

Program startup

- 1. LabVIEW loads and runs Top-Level VI
- 2. LabVIEW gets variable declarations, generates .db and starts IOC
- 3. IOC starts and loads db file. Each time the IOC creates a PV record, the record creates a Shared Memory (SM) entry
- 4. LabVIEW finds references to SM entries by resolving PV names

EPICS dB Utility

The dBGenerate Utility automatically generates the database file for the EPICS IOC as well as the cmd file and an Excel file. The utility uses the VI that resolves names to indices, as written by the programmer, as information on which PVs are going to be used. The utility supports the instantiation of one device many times (necessary for the NAD concept).

Performance

TEST	Profiler	Total program	Comments
Writing 4096 doubles and	80 usec (+-	270 usec	(2Ghz P4) no client
setting interrupt to process	10 usec)		
values	+		
	20 usec		
	(+- 5 usec)		
Writing 1024 doubles and	67 + 11	130 usec (+-10usec)	
setting interrupt to process			
values			

Profiler: times measured with LabVIEW's profiler tool, excludes all time spent by processor elsewhere

Total: use time before and after execution, includes all time spent by processor on other processes.

Template: State Machine

Template: State Machine diagram

Template

Use templates (state-machine based) to:

- 1) Strict organization -> clear development path
- 2) Similar structure among instruments-> re-use of code with copy/rename tool
- 3) Simple structure -> fast development and debug
- 4) Built-in support for user-interface/EPICS/ configuration files.
- 5) State machine supports jumps to other state if exception occurs (e.g. error condition)

Network Attached Device: Each pickup or sensor has its own resources such as timing, data acquisition and processing. No tightly coupled systems An individual device can fail or be serviced without disrupting other devices. Software is simplified as it doesn't have to manage single resources among multiple devices.

Diagnostic NADs (Network Attached Device)

Instrument	Type	Comments	Programmer
Beam Position Linac	IOC	Custom	Blokland/LANL
Beam Position Ring	IOC	Custom	Long/BNL/Blokland
Wire Scanner	CA	Commercial with	Chistensen (Blokland)
		custom pre-amps	
Beam Stop	IOC	Commercial	Blokland
Beam Aperture	IOC	Commercial	Blokland
Faraday Cup	IOC	Commercial	Blokland
Arc Detector	IOC	Commercial	Armstrong/Nesterenko
Source Current	IOC	Commercial	Stedinger
Logger			
Beam Current	IOC	Commercial with	Blokland/ArmstrongBNL
Monitor (Linac/Ring)		filter box	
Faraday Cup with	IOC	Commercial	Blokland/LANL
energy degrader			
Halo Scraper/ Beam	IOC	Commercial	Blokland/LANL
Stop			
Fast Beam Loss Proto	IOC	Commercial	Blokland
Bunch Shape	(IOC)		INR
Monitor			
Emittance	IOC	Commercial	Long/Blokland
Neutron Detector	IOC	Commercial	Liyu
Physics Test Node	IOC	Commercial	Blokland
Harp	IOC	Commercial	Sundaram
Laserwire transferline	IOC	Commercial	Long
Laserwire beambox	IOC	Commercial	Long
Laserwire video	IOC	Commercial	Nesterenko/Blokland
Video Foil	IOC	Commercial	Armstrong/Blokland/BNL

2. CA (Channel Access) Client

• Drag and Drop Display Client for implementing screens that don't require programming (W. Blokland)

• Tools to select data to log or

set (M. Sundaram)

Processing the data.

Mac/Linux/Windows

Display

LabVIEW

App

CA/LV Interface

EPICS CA

Septiments Medical Laberton

Septiments of State Laberton

Anisotropy state

Anisotropy state

Anisotropy state

Septiments of State Laberton

Septiments of

Examples:

- Channel13: dynamically loaded display modules
- NAD Control screens (W. Blokland, D. Purcell, M. Sundaram)

Channel Access

Graphical programming

- Processing routines
- •Graphs/Plots

Accelerator Controls

Multi-platform Interface to buffer CA messages and handle interrupts (A. Liyu)

Automatic PV Generation

- Adding a PV is simple, just add a control to LabVIEW front panel, and then edit one field.
- New method generates PVs automatically at runtime.
- Adding a PV now takes around 2 minutes on average.
- Not prone to error.
- Currently supports scalar numbers, one dimensional arrays of numbers, and it will parse down into clusters.

LabVIEW Display Manager

- Name a graph, control, scalar display after a PV then run.
- Analysis can be added to the code
- Implementation: LabVIEW can ask about its program, e.g. what are the parts on my panel, refer to these parts and send data to these parts

LabVIEW Channel Access Client

Developed by Andrei Liyu to Access PVs. (monitoring, scan, set)

LabVIEW Channel Access Client

Emittance scanner CA Client

LabVIEW/EPICS on the Web

Many people from labs have requested the SNS LabVIEW/EPICS interface (France, Germany, Italy, Korea, U.S., China, etc)

http://www.sns.gov/diagnostics/documents/epics/LabVIEW/SNS_LabVIEWEPICS.html#Top http://www.sns.gov/diagnostics/documents/epics/Downloads/downloads.html

Looking Forward

Shared Variable in LabVIEW 8

- Single-Process
 - > Use instead of Global Variable
- Network-Published
 - Available to any node
- Time-Triggered
 - Deterministic Communication

Communication between Targets ... **Network Published **

I/O Server in LabVIEW 8

- An I/O Server is a plug-in to the shared variable engine
- An I/O Server could be created for the CA (Channel Access) Protocol